Age-Related Physiological Changes and Their Clinical Significance

GERRY R. BOSS, MD, and J. EDWIN SEEGMILLER, MD, La Jolla, California

Physiological changes occur with aging in all organ systems. The cardiac output decreases, blood pressure increases and arteriosclerosis develops. The lungs show impaired gas exchange, a decrease in vital capacity and slower expiratory flow rates. The creatinine clearance decreases with age although the serum creatinine level remains relatively constant due to a proportionate age-related decrease in creatinine production. Functional changes, largely related to altered motility patterns, occur in the gastrointestinal system with senescence, and atrophic gastritis and altered hepatic drug metabolism are common in the elderly. Progressive elevation of blood glucose occurs with age on a multifactorial basis and osteoporosis is frequently seen due to a linear decline in bone mass after the fourth decade. The epidermis of the skin atrophies with age and due to changes in collagen and elastin the skin loses its tone and elasticity. Lean body mass declines with age and this is primarily due to loss and atrophy of muscle cells. Degenerative changes occur in many joints and this, combined with the loss of muscle mass, inhibits elderly patients' locomotion. These changes with age have important practical implications for the clinical management of elderly patients: metabolism is altered, changes in response to commonly used drugs make different drug dosages necessary and there is need for rational preventive programs of diet and exercise in an effort to delay or reverse some of these changes.

NORMAL AGING affects all physiological processes. Subtle irreversible changes in the function of most organs can be shown to occur by the third and fourth decades of life, with progressive deteriora-

tion with age. The rapidity of the decline in function varies with the organ system under consideration but is relatively constant within a given system. Thus, the rate of aging is the same for a 45-year-old man as it is for an 85-year-old man; the difference is that by 85 years of age more agerelated changes have accumulated. An important concept not widely appreciated is the distinction that must be made between the normal attrition of function occurring in all persons with advancing age and the loss of function that marks the onset

Refer to: Boss GR, Seegmiller JE: Age-related physiological changes and their clinical significance, In Geriatric Medicine. West J Med 135:434-440, Dec 1981

Dr. Boss is Assistant Professor of Medicine, Division of General Internal Medicine, Department of Medicine, and Dr. Segmiller is Professor of Medicine and Chief, Arthritis Division, Department of Medicine, University of California, San Diego, School of Medicine, La Jolla, California.

Reprint requests to: Gerry R. Boss, MD, Department of Medicine, University Hospital, 225 Dickinson Street, San Diego, CA 92103.

of pathological changes from one or more of the diseases encountered with increased prevalence in the older age group. Failure to recognize this difference can lead to progressive disability from treatable diseases in many cases.

In this review we will discuss some of the physiological changes that occur with aging in the cardiovascular, respiratory, renal, gastrointestinal, endocrine, skin and musculoskeletal systems and their consequence for various therapeutic approaches in the day-to-day management of patients. We will concentrate mostly on changes that are of clinical importance and not discuss the increased incidence of such disorders as neoplasia that are well known to occur in all these systems. The attrition of the neurological and immune systems with age are discussed in other sections of this issue.

Cardiovascular System

Heart

Cardiac output decreases linearly after the third decade at a rate of about 1 percent per year in normal subjects otherwise free of cardiac disease. Due to the small decrease in surface area with age the cardiac index falls at a slightly slower rate of 0.79 percent per year. The cardiac output of an 80-year-old subject is approximately half that of a 20-year-old. The basis of this decrease in cardiac function is unknown but may relate to one of several factors.

First, senescent cardiac muscle has a decreased inotropic response to catecholamines, both endogenous and exogenous, and, perhaps of more clinical significance is a decreased response to cardiac glycosides.2 Second, with aging there is an associated increase in diastolic and systolic myocardial stiffness, perhaps due to increased interstitial fibrosis in the myocardium.3 Third, there is a progressive stiffening of arteries with age, particularly of the thoracic aorta, leading to an increased afterload of the heart.4 And finally, in autopsy studies as many as 78 percent of subjects older than 70 have been shown to have amyloid deposits in the myocardium, predominantly in the atria, but also in the ventricles and pulmonary vessels.5 When amyloid is present in the ventricles and vessels it may lead to congestive failure, often with conduction defects. Cardiac amyloidosis may be a relative contraindication to treatment with digoxin since there appears to be an increased risk of arrhythmias.

Hypertension

A progressive increase in blood pressure after the first decade of life has long been regarded as a normal consequence of aging and was the basis for ignoring the presence of hypertension in the elderly. Only in the past decade or so have prospective studies provided evidence of the grave portents of hypertension for the older age group as well as the young and the potential preventive value of early treatment. The elevation with age is more pronounced for systolic than diastolic pressure. When hypertension is defined as a systolic blood pressure of greater than 160 mm of mercury and simultaneously a diastolic of greater than 95 mm of mercury, approximately 16 percent of the general adult population is hypertensive but about 50 percent of those over age 65 are hypertensive.

The Framingham Study clearly established that high blood pressure is a significant risk factor for stroke, coronary artery disease and congestive heart failure.6 Moreover, cardiovascular disease was a more frequent cause of death and morbidity in the hypertensive subjects older than 65 years of age than in the younger subjects. More recently the Hypertension Detection and Follow-up Program confirmed these findings and showed, as did the Veterans Administration Cooperative Study, that treatment was beneficial.7 All of these studies, as well as the European Working Party on High Blood Pressure in the Elderly, have shown that blood pressure in the elderly can be safely lowered when the antihypertensive therapy is chosen carefully and monitored regularly. The main question that needs to be answered at present is whether isolated systolic hypertension needs to be treated in elderly patients. Not enough data are yet available to answer this question and large-scale clinical trials are desperately needed. The discovery of nearly a dozen population isolates throughout the world among whom blood pressure does not increase with advancing age is provocative. In each isolate the culture had no access to added salt in the diet, suggesting an additional possible preventive approach that needs evaluation in our own culture.

Arteriosclerosis and Coronary Artery Disease

Thickening of the walls of arteries with hyperplasia of the intima, collagenization of the media and accumulation of calcium and phosphate in elastic fibers progressively occurs with aging. In addition, the lipid content of nonatherosclerotic portions of vessels increases, particularly of cholesterol.8 Although none of these age-related changes has definitely been shown to be a precursor of arteriosclerosis, atherosclerosis clearly increases with aging. Raised fibrous plaques that contain lipid, atheromas, of the abdominal aorta increase linearly from onset at about age 20 to reach approximately 30 percent by age 70. In general, atherosclerosis occurs earlier in the aorta and carotid arteries than in the coronary and cerebral arteries and peripheral vascular disease appears later. Myocardial infarction from coronary artery disease increases dramatically with age and although many risk factors are known, age itself is probably the most significant. Prevention at present is aimed at amelioration of the other factors, such as hypertension, obesity and cigarette smoking.

Respiratory System

Lung Volume

A linear decrease of vital capacity is found that amounts to a decrement of about 26 ml per year for men and 22 ml per year for women starting at age 20.9 The total lung capacity remains constant, however, and thus the residual volume increases with age. The ratio of residual volume to total lung capacity (RV/TLC) is about 20 percent at age 20 and increases to 35 percent by age 60, with most of this increase in RV/TLC occurring after age 40.10 In most studies the functional residual capacity also increases, although not as rapidly as the residual volume.

Gas Exchange

Although alveolar oxygen tension remains constant with age, arterial oxygen pressure shows a progressive decrease, thus increasing the alveolararterial oxygen difference (A-a)O₂.9 Most of this decrease in arterial oxygen pressure results from a mismatch of ventilation and perfusion. The elastic recoil of the lungs decreases with age and thus there is a greater tendency for airways to collapse. This is measured as an increase in "closing volume" which increases linearly above the age of 20.11 Airway closure occurs predominantly in the dependent zones of the lung and in the upright position this will result in a ventilationperfusion mismatch because more perfusion occurs in the lower lobes. Although an age-related decrease in carbon monoxide diffusing capacity has been shown, it is unclear whether this contributes to the reduction in arterial oxygen pressure.

Flow Rates

There is a 20 percent to 30 percent decrease in maximum voluntary ventilation, forced expiratory volume in one second, maximal expiratory flow rate and maximum midexpiratory flow during adult life. The basis for these changes is not known but again may relate to a decrease in the elastic recoil properties of the lung. This would result in both a decreased ability to generate normal expiratory pressures as well as increased resistance to expiration due to abnormally early airway collapse.

Infections

It is well known that elderly patients have a pronounced increase in incidence of pneumonia, both bacterial and viral, compared with younger persons. Although much of this may be due to a general depression of immune system function, other more specific factors may play a role. Pneumonia generally results from aspiration of oropharyngeal secretions and such aspiration appears more frequent in the elderly. Perhaps of even greater importance, the normal mechanical clearing of the tracheobronchial tree by the mucociliary apparatus is significantly slower in nonsmoking older persons than in their younger counterparts. Finally, due perhaps to poor oral hygiene, decreased flow of saliva or difficulty with swallowing. older persons have a higher rate of colonization of their oropharynx with Gram-negative bacilli than do younger persons.

Genitourinary System

Kidneys

A gradual decrease in the volume and weight of the kidneys occurs with aging so that by the ninth decade renal size is about 70 percent of that of the third decade. Moreover, there is a decline in the total number of glomeruli per kidney from about 1,000,000 below the age of 40 to about 700,000 by age $65.^{12.13}$ With the reduction in the number of glomeruli there is a concomitant age-related decrease in the creatinine clearance ($C_{\rm cr}$) and the decline is according to the following equation¹⁴:

 $C_{cr}(ml/minute) = 135.0 - 0.84 \times age \text{ (years)}.$

The serum creatinine concentration, however, changes little with age. ¹⁵ This is because of an age-related decrease in creatinine production due to a reduction in muscle cell mass that parallels the decrease in glomerular filtration rate.

This attrition in renal function has significant

consequences for the clinical management of elderly patients. Thus, drugs such as aminogly-cosides, digoxin, penicillin and tetracycline which are primarily cleared by glomerular filtration will have a prolonged half-life in an elderly person even when the dosage is modified through the standard use of the serum creatinine concentration. In fact, in one study the half-life of these drugs in older subjects with a normal serum creatinine concentration was about twice that in younger persons. ¹⁶ Although the serum creatinine concentration does not change, there is a small but significant age-dependent increase in the blood urea nitrogen (BUN) concentration and the rate of rise is approximated by the following equation ¹⁷:

BUN
$$(mg/dl) = 7.56 + 0.119 \times age.$$

This increase in the blood urea concentration is not always seen, however, since there is frequently a decrease in the intake of protein as well.

Tubular function also declines with aging. The maximal reabsorption of glucose follows a linear decrease such that the glucose threshold ranges from 130 to 310 mg/dl in elderly persons. Glycosuria may therefore be misleading in the diagnosis and management of diabetes mellitus in older persons. Both the concentrating and diluting ability of the kidneys also slowly deteriorates. This may contribute to the increased proclivity for dehydration and hyponatremia seen in older patients although excessive use of diuretics probably plays a more major role. Interestingly, in the absence of congestive heart failure or urinary tract obstruction or infection, the nocturia of old age appears to be primarily of a central nonrenal origin due to a disturbance in the normal diurnal rhythm of excretion.18

Bladder

Urinary incontinence has been found in 17 percent of men and 23 percent of women older than 65 years. ¹⁹ In about half of the women and a fifth of the men this was due to stress incontinence alone. The capacity of the bladder decreases with age from about 500 to 600 ml for persons younger than 65 to 250 to 600 ml for those older than 65. Perhaps more important, in younger persons the sensation of needing to void occurs when the bladder is little more than half filled but in many who are older the sensation occurs much later or sometimes not at all, leading to overflow incontinence. These changes appear to be due more

often to central nervous system disease than to bladder dysfunction.

Prostate

Enlargement of the prostate occurs in most older men; by age 80 more than 90 percent of men have symptomatic prostatic hyperplasia with varying degrees of bladder neck obstruction and urinary retention. Prostate surgery is required in 5 percent to 10 percent of all men at some time. Recently the cause of the hyperplasia has been more clearly defined; the concentration of dihydrotestosterone (DHT) increases in prostatic cells.20 The increase in the intraprostatic concentration of DHT is due to two age-related changes: an estrogen-mediated enhancement of androgen receptors on prostatic cells as well as a decrease in the intracellular catabolism of DHT. Future treatment of benign prostatic hyperplasia may be endocrinologic, aimed at reducing the intracellular concentration of DHT by competitive steroid antagonists.

Gastrointestinal System

Esophagus

Age-related changes of esophageal function, socalled presbyesophagus, are due primarily to disturbances of esophageal motility. The esophagus in an older person may have a decreased peristaltic response, an increased nonperistaltic response, a delayed transit time or a decreased relaxation of the lower sphincter on swallowing. The decrease in peristalsis and delay in transit time may lead to dysphagia with a voluntary curtailment of caloric consumption. Nonperistaltic contractions are found almost exclusively in the elderly. They occur in the lower two thirds of the esophagus and are the cause of the "corkscrew" esophagus seen on barium swallow studies. Decreased relaxation of the lower esophageal sphincter on swallowing is the basis of achalasia and is more common in the elderly population.

Stomach

The incidence of atrophic gastritis increases significantly with age. In a Scandinavian study approximately 40 percent of apparently healthy subjects older than 65 had evidence of atrophic gastritis.²¹ At present, atrophic gastritis is divided into type A which is confined to the body and fundus sparing the antrum and type B which is associated with atrophy of both antral and fundic

glands. Both types increase in frequency with advancing years. Severe atrophic gastritis results in achlorhydria, deficient intrinsic factor secretion, decreased pepsinogen production and, in type A, hypergastrinemia due to lack of acid inhibition of gastrin cell secretion. Type A atrophic gastritis appears to be an autoimmune disease, whereas type B may be due to local environmental factors such as chronic enterogastric bile reflux. Both types of atrophic gastritis are premalignant lesions.

Colon


A decrease in intestinal motility occurs with age. The colon becomes hypotonic, which leads to increased storage capacity, longer stool transit time and greater stool dehydration. These are all etiologic factors in the chronic constipation that plagues the aged. Laxative abuse therefore results and is the most common cause of diarrhea in the elderly. A high-fiber diet is the treatment of choice and this can best be achieved by prescribing a diet rich in bran. Whether or not constipation is an etiologic factor in diverticulosis remains unclear but age certainly is. Diverticula are uncommon below the age of 40 but steadily increase thereafter until nearly 50 percent of those older than 80 have diverticulosis. Symptoms are present in only about 20 percent to 25 percent of those who are affected and severe disease with inflammation and bleeding occurs in a much smaller number.22

Sphincter Control

Loss of control of the internal and external anal sphincters in the elderly in the presence of essentially normal cognitive function is a most emotionally traumatic and demeaning experience. The resulting fecal incontinence is one of the major causes for admission of many otherwise healthy persons to long-term care facilities. Recent studies have shown the cause to be a loss of tone of the external rectal sphincter. Biofeedback techniques allowed the regaining of sphincter and bowel control in as many as 70 percent of a group of patients studied.²³

Liver and Biliary Tract

The liver decreases in weight by as much as 20 percent after the age of 50 but perhaps because of its large reserve capacity this attrition is not reflected by a decrease in the usual liver function tests. Although tests of liver function show little or no change with age, a large number of drugs such as diazepam and antipyrine are known to

* The oral glucose dose was 1.75g per kilogram (kg) of body weight

Figure 1.—Nomogram for correcting the glucose tolerance test for age. (Reproduced from Andres²⁴ with permission of publisher and author.)

be metabolized more slowly by the liver in the elderly. This alteration in hepatic drug metabolism may be due to a decrease in the appearance, amount or distribution of the smooth endoplasmic reticulum. Biliary tract disease is unusual before the third decade and the incidence of cholelithiasis increases greatly with age. In a large autopsy series of subjects older than 70 years, 30 percent had gallstones and another 5 percent had previously had a cholecystectomy. In general, surgical operation is indicated in patients with gallstones, even if asymptomatic, since the risk of complications in an elderly patient is greater than the risk of operation.

Endocrine System

Glucose Homeostasis

Increasing age results in a progressive deterioration in the number and the function of insulinproducing beta cells.²⁴ The capacity of these cells to recognize and respond to changes in glucose concentration is impaired. In elderly subjects a greater proportion of the insulin released into the circulation in response to a glucose challenge is in the form of the inactive precursor proinsulin than in their younger counterparts. Of perhaps even

greater importance is the development of progressive peripheral insulin resistance with age. Compared with younger persons the elderly have a relative decrease in lean body mass with a relative increase in adiposity. Since little change in the total number of fat cells occurs with age, the increased adiposity appears due to an increase in fat cell size. In general, as adipocytes enlarge they turn down their insulin receptors. Thus, even in nonobese elderly persons there is peripheral insulin resistance due to increased size of adipocytes with a relative decrease in insulin receptors. The combination of abnormal beta cell function with peripheral insulin resistance leads to increased glucose intolerance in normal aged persons.25 Figure 1 is a nomogram for correcting the glucose tolerance test for the age of the patient, an important consideration in the diagnosis of diabetes in the elderly.24

Although diabetic ketoacidosis and lactic acidosis are uncommon in elderly diabetic persons, hyperosmolar nonketotic coma occurs with some frequency.26 As already discussed, there is a decrease in the renal concentrating function with age as well as a decrease in the maximal reabsorption of glucose. Thus, even mild hyperglycemia may lead to osmotic diuresis. This will cause further hyperglycemia and ultimately dehydration. The dehydration may lead to vascular insufficiency in elderly patients and they may become obtunded and refuse to drink; rapid progression to coma may then ensue. This syndrome is frequently precipitated or exacerbated by a myocardial infarction, pneumonia or urinary tract infection.

Osteoporosis

Osteoporosis is a skeletal disorder characterized by a decrease in bone mass which may result in mechanical failure of the skeleton. The decrease in bone mass is an age-related phenomenon. Beginning in the fourth decade there is a linear decline in bone mass at a rate of about 10 percent per decade for women and 5 percent per decade for men. Thus, by the eighth and ninth decades 30 percent to 50 percent of the skeletal mass may be lost. The decrease in bone mass is due to a relative increase of bone resorption over formation but the basis of this is unknown. Hormonal factors certainly play a role since women are more susceptible than men and the rate of development of osteoporosis in women accelerates after menopause. Moreover, low-dose estrogen therapy

can arrest or retard bone loss if begun shortly after the menopause. 27,28

Menopause

Nowhere are the development of age-related changes more apparent than in the human female climacteric. Menopause occurs because of the disappearance of oocytes from the ovary through ovulation and atresia. Little is understood about the process of ovarian atresia and whether it is due to primary ovarian failure or secondary to hypothalamic-pituitary changes.

Several consequences of the menopause deserve mention. First is the vasomotor instability or hot flashes. Two thirds to three quarters of menopausal women will experience flushing, with 80 percent having the symptoms for longer than one year and 25 percent to 50 percent for more than five years. Changes in skin temperature, skin resistance, core temperature and pulse rate occur during the flush. Besides being a major disturbance while women are awake, the hot flashes may occur during sleep, leading to waking episodes. Insomnia with possible physiologic and psychologic disturbances may thus result.

It is well known that arteriosclerotic cardiovascular disease is unusual in women before the menopause. The precise protective mechanism of ovarian function is not known, but premenopausal women have a higher ratio of high-density lipoproteins to low-density lipoproteins than do postmenopausal women. Osteoporosis with its relation to the menopause has already been discussed. Changes of the skin occur with age and the recent demonstration of estrogen receptors in the skin of mice suggests that estrogens could have direct effects on aging of the skin (see below).

Skin

Epidermis

Atrophy of the epidermis occurs with age and is most pronounced in exposed areas: face, neck, upper part of the chest, and extensor surface of the hands and forearms. In addition to the thinning of the epidermis there is notable flattening of the dermal epidermal junction with effacement of both the dermal papillae and the epidermal reti pegs. The turnover rate of cells in the stratum corneum decreases with age and in persons older than 65 it takes 50 percent longer to reepithelialize blistered skin than in young adults. The

decrease in epidermal cell growth and division causally contribute to the increased incidence of decubitus ulcers in older patients.29

Dermis

Dermal collagen becomes stiffer and less pliable with age; elastin is more cross-linked and has a higher degree of calcification. These changes cause the skin to lose its tone and elasticity, resulting in sagging and wrinkling.30 An age-related decrease in the number of dermal blood vessels also develops. This relative ischemia of the skin may also play a pathogenetic role in the development of decubitus ulcers.

Musculoskeletal System

Muscle

The age-dependent decline in lean body mass is well known and is primarily due to loss and atrophy of muscle cells. Some muscles, such as the diaphragm, show few if any changes while others, such as the soleus, show pronounced infiltration by collagen and fat.31 Age-related changes also occur in the innervation of muscle but the exact pathologic process is not well understood. Although much of the decreased locomotion of elderly subjects is due to skeletal changes (see below), a substantial part is probably secondary to decreased muscle mass and function.

Skeletal

Degenerative joint disease occurs in 85 percent of persons older than 70 years of age and is a major cause of disability. It affects both the peripheral and axial skeleton and is characterized by degeneration of cartilage, subchondral bone thickening and eburnation, and remodeling of bone with formation of marginal spurs and subarticular bone cysts. Due to its predilection for weight-bearing joints, wear-and-tear type mechanisms must be operative. When the degenerative changes are pronounced, pain can be severe, greatly limiting the activity status of an elderly patient. Fortunately, adequate drug and surgical treatments exist but old people are truly restricted by their joints.

Conclusion

We have briefly discussed some of the major changes that occur with age in several of the body systems. Although it is tempting to regard many of the so-called diseases of the elderly as being the end stage of normal physiologic changes that occur with aging, a distinction between the attrition in function of normal aging and pathological states must be clearly delineated. To do otherwise jeopardizes a patient's prospect for receiving preventive and remedial therapy.

REFERENCES

- 1. Brandfonbrener M, Landowne M, Shock NW: Changes in cardiac function with age. Circulation 12:567-576, 1955
- 2. Lakatta EG: Age-related alterations in the cardiovascular response to adrenergic mediated stress. Fed Proc 39:0015-0019,
- 3. Gerstenblith G, Lakatta EG, Weisfeldt ML: Age changes in myocardial function and exercise response. Prog Cardiovasc Dis 19:1-21, 1976
- 4. Bader H: Dependence on wall stress in the human thoracic aorta of age and pressure. Circ Res 20:354-361, 1967
- 5. Westermark P, Cornwell GG III, Johansson B, et al: Senile cardiac amyloidosis, In Glenner G, Costa P, Freitas F (Eds):
- Amyloid and Amyloidosis. Amsterdam, Elsevier, 1980, pp 217-225
 6. Kannel WB, Gordon T: Evaluation of cardiovascular risk in the elderly: The Framingham Study. Bulletin NY Acad Med 54: 573-591, 1978
- 7. Hypertension Detection and Follow-up Program Cooperative Group: Five-year finding of the hypertension detection and follow-up program—II. Mortality by race, sex and age. JAMA 242: 2572-2577, 1979
- 8. Portman OW, Alexander M: Changes in arterial subfractions with aging and atherosclerosis. Biochim Biophys Acta 2560:460-468, 1972
- 9. Muresan G, Sorbini CA, Grassi V: Respiratory function in the aged. Bull Physio-Pathol Respir 7:973-1007, 1971
- 10. Brady AW, Johnsen JR, Townley RG, et al: The residual volume—Predicted values as a function of age. Am Rev Respir Dis 109:98-105, 1974
- 11. Anthonisen NR, Danson J, Robertson PC, et al: Airway closure as a function of age. Respir Physiol 8:58-65, 1969/70
 12. Dunnill MS, Halley W: Some observations on the quantitative anatomy of the kidney. J Pathol 110:113-121, 1973
- 13. Moore RA: Total number of glomeruli in the normal human kidney. Anat Rec 48:153-168, 1929
- 14. Hollenberg NK, Adams DF, Solomon HS, et al: Senescence and the renal vasculature in normal man. Circ Res 34:309-316, 1974
- 15. Rowe JW, Andres R, Tobin JD, et al: The effect of age on creatinine clearance in man: A cross-sectional and longitudinal study. J Geront 31:155-163, 1976
- 16. Hansen JM, Kampmann J, Larrsen H: Renal excretion of drugs in the elderly. Lancet 1:1170-1172, 1970
- 17. Lewis WH Jr, Alving AS: Changes with age in the renal function in adult men. Am J Physiol 123:500-515, 1938
- 18. Lobban MC, Tredre BE: Diurnal rhythms of renal excretion and of body temperatures in aged subjects. J Physiol (London) 188:48P-49P, 1967
- 19. Brocklehurst JC, Dillane JB, Griffiths J, et al: The prevalence and symptomatology of urinary infection in an aged population. Gerontol Clin 10:242-253, 1968
- 20. Wilson JD: The pathogenesis of prostatic hyperplasia. Am J Med 68:745-756, 1980
- 21. Christiansen PM: The incidence of achlorhydria and hypochlorhydria in healthy subjects and patients with gastrointestinal diseases. Scand J Gastroent 3:497-508, 1968
- 22. Almy TP, Howell DA: Diverticular disease of the colon. N Engl J Med 302:324-331, 1980
- 23. Schuster MM: Disorders of the aging GI system, In Reichel W (Ed): The Geriatric Patient. New York, HP Publishing Co, 1978, pp 73-81
- 24. Andres R: Aging and diabetes. Med Clin North Am 55: 835-846, 1971
- 25. Palmer JP, Ensinck JW: Acute-phase insulin secretion and glucose tolerance in young and aged normal men and diabetic patients. J Clin Endocrinol Metab 41:498-503, 1976
- 26. Felig PV, McCurdy DK: The hypertonic state. N Engl J Med 297:1444-1448, 1977
- 27. Recker RR, Saville PD, Heavey RP: Effect of estrogens and calcium carbonate and bone loss in postmenopausal women. Ann Intern Med 87:649-655, 1977
- 28. Weiss NS, Ure CL, Ballard JH, et al: Decreased risk of fractures of the hip and lower forearm with post-menopausal use of estrogen. N Engl J Med 303:1195-1198, 1980
- 29. Gilchrest BA: Some gerontologic considerations in the practice of dermatology. Arch Dermatol 115:1343-1346, 1979
- 30. Selmanowitz WS, Rizer RL, Orentreich N: Aging of the skin and its appendages, In Finch C, Hayflick L (Eds): Handbook of the Biology of Aging. New York, Van Nostrand Reinhold Co, of the Biology of 1977, pp 496-509
- 31. Rebeiz JJ, Moore MJ, Holden EM, et al: Variations in muscle status with age and systemic diseases. Acta Neuropathol (Berlin) 22:127-144, 1972